FOR IMMEDIATE RELEASE                                             
Contact:          Bob Bozek, 301-588-4030

                                                
 

Former UN High Commissioner of Human Rights to Address
National Conferences of Religious Men and Women
 

Mary Robinson, the former high commissioner of Human Rights and former president of Ireland, will address leaders representing more than 100,000 U.S. Catholic priests, sisters and brothers August 20 as they gather for a joint assembly in Fort Worth, Texas. Robinson will speak on the theme selected by the Conference of Major Superiors of Men (CMSM) and Leadership Conference of Women Religious (LCWR): “No Longer Bystanders: Creating Peace in Violent Times.” The meeting runs August 19-22.

 

Marist Father Ted Keating, executive director of CMSM said the Conferences have been discussing the issue of violence for a number of years. “The events of September 11, 2001 changed the way many of us think about security and set new thresholds of violence in the United States. As religious, to ignore the violence in our society would be folly,” Keating said.

 

“Our members are most interested to hear from Dr. Robinson,” said School Sister of Notre Dame Carole Shinnick, the executive director of LCWR.  “From her perspective as a former president of Ireland and U.N. High Commissioner of Human Rights, she brings a wealth of experience directly related to our theme of Creating Peace in Violent Times.”
 

Robinson, trained in constitutional law, was a member of the Irish Senate for 20 years prior to her election as President of Ireland (1992-1997). From 1997-2002, she served as the United Nations High Commissioner of Human Rights expanding that office to monitoring human rights or providing technical assistance in 20 countries. Her groundbreaking work included visits to Somalia in 1992, Rwanda in 1994, and China in 1998. Robinson is now executive director of the Ethical Global Initiative, whose 2004 priorities are fostering more equitable international trade and development, strengthening responses to HIV/AIDS in Africa, and shaping more humane migration policies.

 

The four-day CMSM-LCWR conference August 19-22 will bring together close to 1,000 leaders of religious institutes and congregations from across the country. In addition to the keynote address by Robinson, breakout sessions will deal with topics as varied as terrorism and justified war, domestic violence, and being missionaries in places of violence. Presenters include Bud Welch, the father of a 23-year-old woman killed in the 1995 bombing of the Federal Building in Oklahoma City, and the Reverend Richard Blackburn, executive director of the Mennonite Peace Center in Chicago.

 

The joint bodies will vote on a resolution encouraging responsible engagement in the 2004 presidential election process. LCWR will consider two further resolutions: promoting ecological sustainability through environmental audits of their properties among other measures, and opposing nuclear weapon funding.

 

In addition, CMSM and LCWR will hold business meetings, which include elections of officers and Board members.

 

LCWR will also sponsor a public witness event on August 20 against the death penalty and immigration injustice. At the closing event, August 22, LCWR will honor Sister of Mercy Theresa Kane with the Outstanding Leadership Award. A former LCWR president (1979) and former administrator general of the Sisters of Mercy of the Union, Kane has distinguished herself as a long-time leader and advocate in human rights and, particularly, the rights of women. 

 

On August 22, members of LCWR will hear a panel of four leaders’ personal stories of violence. Kathleen Reid, council member of the Adorers of the Blood of Christ, will speak about the four members of her community killed during the civil war in Liberia. Suzanne Moore, president of the Maryknoll Sisters, will explain that community’s work with gangs in Texas. Franciscan Sister Linda Tan will tell of the murder of one of her sisters in the motherhouse while she herself was the presumed target. Kathleen Schmittgens, council member of the School Sisters of Notre Dame in St. Louis, will talk about how she and her sisters were forced to flee the violence inSierra Leone. Following these presentations, LCWR participants will engage in a ritual of healing and reconciliation through movement, song, and dance.

 

The Conference of Major Superiors of Men (CMSM) serves the leadership of Catholic orders and congregations representing 20,000 vowed U.S. religious priests and brothers. CMSM provides a voice for these communities in the U.S. church and society, collaborates with the U.S. bishops and other key groups and organizations that serve church and society.

 

The Leadership Conference of Women Religious (LCWR) has nearly 1,000 members who are elected leaders of their religious orders, presenting 75,000 U.S. Catholic sisters. The Conference develops leadership, promotes collaboration within church and society and serves as a voice for systemic change.

 

Members of the media are invited to attend the sessions indicated in the attached schedule. Credentials are required. Contact Bob Bozek at CMSM: 301-588-4030 or e-mail postmaster@cmsm.org.

 

- 30 -

 

CMSM-LCWR Assembly
August 19-22, 2004
Fort Worth Convention Center
 
 
Sessions Open to the Media

 
 
Thursday, August 19                Fort Worth Convention Center
7:00 – 8:30 p.m.                        Opening of the Assembly
 
Friday, August 20                     Fort Worth Convention Center
9:00 -10:10 a.m.                        Keynote Address: Dr. Mary Robinson
 
10:50 a.m. – 12 noon                 Responders to Dr. Robinson
 
2:00 – 2:45 p.m.                        Process in response to Dr. Robinson’s address
 
8:30 p.m.                                  LCWR-sponsored Public Witness Against the
                                                Death Penalty and Immigration Injustice
                                                (Fort Worth Water Garden)
 
Saturday, August 21                 Fort Worth Convention Center
9:00-10:30 a.m.                         Presidential Addresses:
§         Constance Phelps, SCL
§         Ronald Witherup, SS
 
11:15 a.m. – 12:30 p.m.             Break-Out Sessions
2:30 - 3:45 p.m.
§         Church as Reconciler: William Hedley, CSSP
§         Preemptive Peace: Marie Dennis
§         From Rage to Reconciliation: Bud Welch
§         Evolutionary Ethics: Gail Worcelo, CP
§         Peacemaking in the Community: Rev. Richard Blackthorn
§         Islands of Sanity in Seas of Insanity: Rocco Puopolo, SX
§         Domestic Violence: Rosemary Welsh, RSM
§         From Violence to Wholeness: Cindy & Ken Preston-Pile
§         A Prophetic Voice: Michael Crosby, OFM Cap
§         Leadership for Missioners: Maureen Rosemary Connors
 
4:30 – 5:30 p.m.                        Eucharistic Liturgy
 
Sunday, August 22                   Fort Worth Convention Center
8:30 – 10:30 a.m.                       LCWR Panel Presentation: Creating Peace in Violent Times
 
11:15 a.m. – 12:15 p.m.             LCWR Ritual of Healing and Reconciliation
 
6:00 p.m.                                  LCWR Transfer of Leadership/
                                                LCWR Outstanding Leadership Award: Theresa Kane, RSM
